Eigenvalues, Eigenvectors, and Eigenspaces

DEFINITION: Let A be a square matrix of size n.

If a NONZERO vector $\vec{\mathbf{x}} \in \mathbb{R}^n$ and a scalar λ satisfy

$$A\vec{\mathbf{x}} = \lambda \vec{\mathbf{x}}, \quad \text{or, equivalently, } (A - \lambda I_n)\vec{\mathbf{x}} = 0,$$

scalar λ is called an *eigenvalue* of A,

vector $\vec{\mathbf{x}} \neq 0$ is called an *eigenvector* of A associated with eigenvalue λ ,

and the null space of $A - \lambda I_n$ is called the *eigenspace* of A associated with eigenvalue λ .

HOW TO COMPUTE?

The eigenvalues of A are given by the roots of the polynomial

$$\det(A - \lambda I_n) = 0.$$

The corresponding eigenvectors are the nonzero solutions of the linear system

$$(A - \lambda I_n)\vec{\mathbf{x}} = 0.$$

Collecting all solutions of this system, we get the corresponding eigenspace.

EXERCISES:

For each given matrix, find the eigenvalues, and for each eigenvalue give a basis of the corresponding eigenspace.

(a)
$$\begin{bmatrix} 1 & 0 \\ 1 & 2 \end{bmatrix}$$
, (b) $\begin{bmatrix} 2 & 0 \\ 1 & 2 \end{bmatrix}$, (c) $\begin{bmatrix} 1 & 3 \\ -1 & 5 \end{bmatrix}$,
(d) $\begin{bmatrix} 2 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 4 & 3 \end{bmatrix}$, (e) $\begin{bmatrix} -1 & 4 & -2 \\ -3 & 4 & 0 \\ -3 & 1 & 3 \end{bmatrix}$, (f) $\begin{bmatrix} 0 & 0 & -2 \\ 1 & 2 & 1 \\ 1 & 0 & 3 \end{bmatrix}$, (g) $\begin{bmatrix} 2 & 4 & 3 \\ -4 & -6 & -3 \\ 3 & 3 & 1 \end{bmatrix}$,
(h) $\begin{bmatrix} -1 & 1 & 1 & -2 \\ -1 & 1 & 3 & 2 \\ 1 & 1 & -1 & -2 \\ 0 & -1 & -1 & 1 \end{bmatrix}$.

Turn over for the answers

Answers:

(a) Eigenvalues: $\lambda_1 = 1, \lambda_2 = 2$ The eigenspace associated to $\lambda_1 = 1$, which is $\operatorname{Ker}(A - I)$: $\mathbf{v}_1 = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$ gives a basis.

The eigenspace associated to $\lambda_2 = 2$, which is $\operatorname{Ker}(A - 2I)$: $\mathbf{v}_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$ gives a basis.

- (b) Eigenvalues: $\lambda_1 = \lambda_2 = 2$ Ker(A 2I), the eigenspace associated to $\lambda_1 = \lambda_2 = 2$: $\mathbf{v}_1 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$ gives a basis.
- (c) Eigenvalues: $\lambda_1 = 2, \lambda_2 = 4$ $\operatorname{Ker}(A - 2I)$, the eigenspace associated to $\lambda_1 = 2$: $\mathbf{v}_1 = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$ gives a basis. $\operatorname{Ker}(A - 4I)$, the eigenspace associated to $\lambda_2 = 4$: $\mathbf{v}_2 = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$ gives a basis.
- (d) Eigenvalues: $\lambda_1=2, \lambda_2=\lambda_3=3$ $\operatorname{Ker}(A-2I),$ the eigenspace associated to $\lambda_1=2$: $\mathbf{v}_1=\begin{bmatrix}1\\0\\0\end{bmatrix}$ gives a basis. $\operatorname{Ker}(A-3I),$ the eigenspace associated to $\lambda_2=\lambda_3=3$: $\mathbf{v}_2=\begin{bmatrix}0\\0\\1\end{bmatrix}$ gives a basis.
- (e) Eigenvalues: $\lambda_1=1, \lambda_2=2, \lambda_3=3$ The eigenspace associated to $\lambda_1=1$: $\mathbf{v}_1=\begin{bmatrix}1\\1\\1\end{bmatrix}$ gives a basis. The eigenspace associated to $\lambda_2=2$: $\mathbf{v}_2=\begin{bmatrix}2/3\\1\\1\end{bmatrix}$ gives a basis. The eigenspace associated to $\lambda_3=3$: $\mathbf{v}_3=\begin{bmatrix}1/4\\3/4\\1\end{bmatrix}$ gives a basis.
- (f) Eigenvalues: $\lambda_1=1, \lambda_2=\lambda_3=2$ The eigenspace associated to $\lambda_1=1$: $\mathbf{v}_1=\begin{bmatrix} -2\\1\\1 \end{bmatrix}$ gives a basis. The eigenspace associated to $\lambda_2=\lambda_3=2$: $\mathbf{v}_2=\begin{bmatrix} 0\\1\\0 \end{bmatrix}, \mathbf{v}_3=\begin{bmatrix} -1\\0\\1 \end{bmatrix}$ form a basis.

(g) Eigenvalues: $\lambda_1 = 1, \lambda_2 = \lambda_3 = -2$

The eigenspace associated to $\lambda_1 = 1$: $\mathbf{v}_1 = \begin{bmatrix} 1 \\ -1 \\ 1 \end{bmatrix}$ gives a basis.

The eigenspace associated to $\lambda_2 = \lambda_3 = -2$: $\mathbf{v}_2 = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}$ gives a basis.

(h) Eigenvalues: $\lambda_1=-1, \lambda_2=1, \lambda_3=-2, \lambda_4=2$

The eigenspace associated to $\lambda_1=-1$: $\mathbf{v}_1=\begin{bmatrix}1\\-1\\1\\0\end{bmatrix}$ gives a basis.

The eigenspace associated to $\lambda_2=1$: $\mathbf{v}_2=\begin{bmatrix} -1\\1\\-1\\1 \end{bmatrix}$ gives a basis.

The eigenspace associated to $\lambda_3 = -2$: $\mathbf{v}_3 = \begin{bmatrix} 0 \\ -1 \\ 1 \\ 0 \end{bmatrix}$ gives a basis.

The eigenspace associated to $\lambda_4=2$: $\mathbf{v}_4=\begin{bmatrix} -1\\0\\-1\\1 \end{bmatrix}$ gives a basis.